Using Abstraction in Multi-Rover Scheduling Bradley J. Clement and Anthony C. Barrett Artificial Intelligence Group Jet Propulsion Laboratory {bclement, barrett}@aig.jpl.nasa.gov #### Motivation - Current trends within NASA programs point toward a need to coordinate flight projects to: - manage shared resources or - generate multiple sensor science products. - Operations staffs must coordinate the schedules of these interacting spacecraft (or instruments). - Reasoning about schedules at abstract levels offers performance advantages in resolving schedule coordination conflicts. - Resolving conflicts at abstract levels preserves choices in plan refinement for flexible execution. #### Contributions - Algorithm summarizing metric resource usage for abstract activities - Complexity analysis showing that iterative repair scheduling operations are exponentially cheaper at higher levels of abstraction when summarizing activities results in fewer constraints and temporal constraints - Experiments in a multi-rover domain that support the analysis - Comparison of search techniques for directing the refinement of activities in an iterative repair planner that show how summary information can further improve performance in finding solutions # Resource Usage - Depletable resource - usage carries over after end of task - gas = gas 5 - Non-depletable - usage is only local - zero after end of task - machines = machines 2 - Replenishing a resource - negative usage - gas = gas + 10 - can be depletable or non-depletable # Summarizing Resource Usage Battery energy usage for two decompositions # Summarizing Resource Usage $summarized\ resource\ usage \equiv$ < local min range, local max_range, persist_range > Captures uncertainty of decomposition choices and temporal uncertainty of partially ordered actions ## Resource Summarization Algorithm - Can be run offline for a domain model - Run separately for each resource - Recursive from leaves up hierarchy - Summarizes parent from summarizations of immediate children - Considers all legal orderings of children - Considers all subintervals where upper and lower bounds of children's resource usage may be reached - Exponential with number of immediate children, so summarization is really constant for one resource and O(r) for r resources # Decomposition Strategies - Expand most threats first (EMTF) - instead of moving activity to resolve conflict, decompose with some probability (decomposition rate) - expands activities involved in greater numbers of conflicts (threats) - Level expansion - repair conflicts at current level of abstraction until conflicts cannot be further resolved - then decompose all activities to next level and begin repairing again - Relative performance of two techniques depends decomposition rate selected for EMTF # Decomposition Strategies • FTF (fewest-threats-first) heuristic tests each decomposition choice and picks those with fewer conflicts with greater probability. #### Multi-Rover Domain - 2 to 5 rovers - Triangulated field of 9 to 105 waypoints - 6 to 30 science locations assigned according to a multiple travelling salesman algorithm - Rovers' plans contain 3 shortest path choices to reach next science location - Paths between waypoints have capacities for a certain number of rovers - Rovers cannot be at same location at the same time - Rovers cannot cannot cross a path in opposite directions at the same time - Rovers communicate with the lander over a **shared** channel for telemetry--different paths require more bandwidth than others #### Experiments in ASPEN for a Multi-Rover Domain • Performance improves greatly when activities share a common resource. Rarely shared resources (only path variables) • CPU time required increases dramatically for solutions found at increasing depth levels. Mix of rarely shared (paths) and often shared (channel) resources Often shared (channel) resource only #### Experiments in ASPEN for a Multi-Rover Domain • Picking branches that result in fewer conflicts (FTF) greatly improves performance. • Expanding activities involved in greater numbers of conflicts is better than level-by-level expansion when choosing a proper rate of decomposition ### Complexity Analysis • Iterative repair planners (such as ASPEN) heuristically pick conflicts and resolve them by moving activities and choosing alternative decompositions of abstract activities. - Moving an activity hierarchy to resolve a conflict is $O(vnc^2)$ for v state or resource variables, n hierarchies in the schedule, and c constraints in hierarchy per variable. - Summarization can collapse the constraints per variable making *c* smaller. - In the worst case, where no constraints are collapsed because they are over different variables, the complexity of moving and activity hierarchies at different levels of expansion is the same. ## Complexity Analysis - In the other extreme, where constraints are always collapsed when made for the same variable, the number of constraints c is the same as the number of activities and grows b^i for b children per activity and depth level i. Thus, the complexity of scheduling operations grows $O(vnb^{2i})$. - Along another dimension, the number of temporal constraints that can cause conflicts during scheduling grows exponentially $(O(b^i))$ with the number of activities as hierarchies are expanded. - In addition, by using summary information to prune decomposition choices with greater numbers of conflicts, exponential computation is avoided. - Thus, reasoning at abstract levels can resolve conflicts exponentially faster.